Field Investigations: CDC Perspective on Outbreak Investigations

Mehran S. Massoudi, PhD, MPH
CDR, US Public Health Service
Surveillance Lead, SARS Task Force
National Center for Infectious Diseases
Centers for Disease Control and Prevention
Atlanta Georgia, USA
Mehran.Massoudi@hhs.cdc.gov


Acknowledgement

Doug Hamilton, MD, PhD
 Chief, EIS Program


Why Initiate an Investigation?

- Characterize the problem
- Rational basis for control and prevention
- Research--answer scientific questions
- Training of epidemiologists
- Political / legal concerns
- Program considerations


Guidelines for Epidemiologic Field Investigations

- Prepare for field work
- Verify diagnosis
- Confirm epidemic
- Identify and count cases
 - -create case definition
 - -develop line listing
- Tabulate and orient data: time, place, and person
- Take immediate control measures
- Formulate and test hypothesis
- Plan additional studies
- Implement and evaluate control measures


Initiate surveillance

Communicate findings


Verify Diagnosis

- Goal is to rule out:
 - -misdiagnosis
 - -laboratory error
- Examine case-patient(s)
- Review medical records
- Confirm laboratory testing.


Confirm Epidemic

Establish baseline


Confirm Epidemic

- Establish baseline
- Compare magnitude of present problem with baseline


Incidence of Kaposi's Sarcoma (KS), *Pneumocystis carinii* Pneumonia (PCP), and <u>Other Opportunistic Infections in the U.S., 1979-1981</u>


Identify and Count Cases

- Goals:
 - identify maximum number of cases
 - exclude noncases
- Consider spectrum of manifestations
- Develop case definition
 - set of conditions
 - specific time period
 - specific location


Case Definitions

Problem:

Outbreak of legionnaires disease in persons who had visited Bloomington Indiana

Case:

An illness characterized by pneumonia or fever and cough in a person who had been in Bloomington, Indiana, in the two weeks prior to onset of illness

Confirmed case:

Either 1) LDB in lung tissue by direct FA technique, or 2) a 4-fold rise in titer of serum antibodies by the IFA technique

Presumptive case:

A single convalescent specimen with a certain titer level


Identify and Count Cases

- Conduct systematic search
- Use multiple sources
- Construct a line list


Orient Data

Time

Place

Person


Descriptive Epidemiologic Process

WHO was affected?

WHERE were they affected?

WHEN were they affected?

HOW and WHY?


Ordering Key Events

- Onset of manifestations in cases and contacts
- Period of exposure to causal agents or risk factors
- When treatments given
- When control measures implemented
- Potentially related events or unusual circumstances


Time

- Epidemic curve: # of cases by time of onset
- Configuration permits inferences
 - agent known: use incubation period to look back at exposure
 - agent unknown, but common event likely: postulate agent by determining the incubation period
- Construct relative to specific sites or groups
- Time intervals: less than known/suspected incubation periods


Correlation of hospital course of hepatitis A source patient with laboratory values and onset of illness in secondary cases --- Georgia, September 1--October 31, 1980


(Source: Goodman et al.1982.)


Salmonellosis in passengers on a flight from London to the United States, by time of onset, March 13--14, 1984


CDC


Cases of Influenza-like Illness Among Residents of a Nursing Home in Rural Minnesota. April 24-May 21, 1979


Legionnaires' Disease By date of onset, Philadelphia, July 1-August 18, 1976


Legionnaires' Disease By date of onset, Philadelphia, July 1-August 18, 1976


Distribution of NonB Hepatitis Cases By Month of Onset


VHF Deaths, Bandudu Province, Zaire. March - April 1995


Place

- Orient to:
 - place of residence
 - place of occupation
 - activity sites
- Spot map: specific residence and/or exposure
 - within buildings
 - city blocks or neighborhoods
 - county or state level


Distribution of cholera cases and implicated water well --- Golden Square area of London, August--September, 1848


Culture-positive cases of shigellosis, by sites along the Mississippi River where each case swam within three days of onset of illness --- Dubuque, Iowa, September, 1974


Culture-positive cases of shigellosis, by sites along the Mississippi River where each case swam within three days of onset of illness --- Dubuque, Iowa, September, 1974


Incidence per 10,000 persons of thyrotoxicosis by county ---- Minnesota, South Dakota, and Iowa, Feb 1984 - Aug 1985


Person

- Thoroughly describe the case group
- Identify factors shared in common by cases
- Obtain denominators to derive rates
- Compare groups


Formulate and Test Hypothesis

- Goal: explain the problem
- Use comparison group(s)
 - -case-control study
 - -cohort study
- Consider causation


Implement Control Measures

- Eliminate/treat source
- Cohorting
- Prevent further exposures
- Protect at-risk population


Communicate Findings

• Purposes:

- formally convey recommendations
- institutional requirements
- record for future reference
- rapid dissemination
- share experience

Forms:

- preliminary written report
- final report
- public health bulletin
- journal article
- abstract
- meeting presentation


